LEGS: A WSRF Service to Estimate Latency between Arbitrary Hosts on the Internet R.Vijayprasanth¹, R. Kavithaa^{2,3} and Raj Kettimuthu^{2,3} ¹Coimbatore Institute of Technology, India ²The University of Chicago, USA ³Argonne National Laboratory, USA ## Motivation - Why do we need to estimate latency? - Enable distributed computing applications to find the closest server / replica of data needed for computation. - ◆ Internet content providers often place data and server mirrors to improve access latency for clients - use this as a metric to find the appropriate mirror. - Useful for constructing topologically sensitive overlay networks. #### **WSRF** - A web service Internet hosted application that is described via Web Services Description Language (WSDL) and is accessible via standard network protocols such as SOAP over HTTP. - Web services must often provide their users with the ability to access and manipulate state - i.e., data values that persist across, and evolve as a result of, Web service interactions. #### **WSRF** - Grid service is a Web service that conforms to a set of conventions for purposes lifetime management, inspection, and notification of service state changes. - Grid services provide for the controlled management of distributed and often longlived state that is commonly required in distributed applications. - WSRF provides standardized specifications to perform the above-mentioned tasks. #### **LEGS** - LEGS Latency Estimation Grid Service - Grid service implemented on top of the Globus toolkit - The Globus Toolkit is a software toolkit, developed by The Globus Alliance which can be used to program grid-based applications. #### **LEGS** - The Globus Toolkit 4 includes a complete implementation of the WSRF specification. - We use the built-in security and the monitoring and discovery services provided by Globus. - Web service generic interface enables users to develop clients easily ## Latency Estimation Tools - Ping, Synack estimate end-to-end delay need to be run on one of the two nodes between which the latency needs to be estimated - King, IDMaps, GNP calculate delay between arbitrary hosts on the internet - IDMaps and GNP are better in terms of Speed of estimation and the estimation overhead, LEGS use King because of its ease of use. ## King - From any node on the Internet, measure latency between arbitrary hosts on Internet - No additional infrastructure needed on end hosts - Estimate latency between the domain name servers - Claim ~75% of DNS servers support recursive queries from any host - Assume name servers are located close to their hosts the globus alliance www.globus.org ## **Experimental Results** | Src | Dest | RTT | L1 | L2 | |-------|------|-------|------|------| | | | | | | | ANL | OSU | 10ms | 5.2s | 4.2s | | ANL | USC | 60ms | 5.7s | 4.2s | | Maine | SDSC | 105ms | 6.0s | 4.2s | ## **Experimental Results** - A useful general service for the Internet enable a host to quickly learn the distance between any two hosts. - Such a service should provide an answer with a delay overhead less than the speedup gained using the service. - It takes a minimum of 4.2s to find the latency - Security exchanges and SOAP processing - May not work well for real-time applications ### **GridFTP** - Extends standard FTP protocol to provide a lot of important features - Striped data transfer (cluster to cluster) - Partial file transfer - Reliable and restartable data transfer - Data channel caching - Supports Grid Security Infrastructure - Setting of TCP buffer sizes ## **Optimizations** - TCP is the default transport protocol used by GridFTP - Window-based flow control - It is critical to use optimal socket buffer sizes to get maximum throughput - Bandwidth-delay product - Optimal buffer size = 2*bandwidth*delay - LEGS would help with estimating the delay here